

Transportation Oversight Committee March 18, 2008

Charlotte Area Transit System

- LYNX Blue Line success
- Economic Development Impact
- Corridor System Plan Update
- Partnering Opportunities

Blue Line Characteristics

- Opened November 24, 2007
- Uptown Charlotte to I-485
 - 9.6 miles
- 15 stations (7 park & rides)
- Operates seven days a week from 5:00 a.m. to 1:00 a.m.
- Service frequency
 - Rush hour: 7.5 minutes
 - Non-rush hour: 15 minutes
- Bus/rail integration serves the Blue Line directly:
 - 20 new and modified routes

LYNX Blue Line Success!

- LYNX Blue Line ridership averaging 12,000 daily trips
 - Original projection: 9,100 by the end of the first year
 - Vehicles often at capacity
 - Some Park & Ride lots at/ near capacity
- Ticket vending machines
 - Added round-trip ticket
 - Will add credit/debit card function in March
 - Ordering additional machines
- Over \$1.5 billion in actual and proposed corridor development through 2011

CATS Ridership

- 76% increase since 1998
- YTD system Ridership up 9.7%
- January system Ridership is up 18.1% compared to last year
- LYNX Blue Line ridership averaging 12,000 daily trips (up 33% from estimates)

New Bern Station 3030 South

Before

- •120 Residential Live/Work Units
- Adjacent to New Bern Station
- •1st TOD outside of SouthEnd
- •Approx. \$23M

After

Summit Grandview

Before

- •266 Residential Units
- Approx. 70,000 sf commercial
- •465 Parking Spaces
- •\$70M Project Cost

After

The Ashton Under Construction East/West Station Area

- Approx. 3 acres
- •310 Rental Units
- •Approx. \$80M
- •120 DUA

The Spectrum **Under Construction East/West Station Area**

- •320 Rental Units
- •Approx. \$45M
- •65 DUA

Hawkins Street Apartments • Charlotte, NC Rendering of North Elevation at Leasing Area The Morgan Group • Houston, TX 01.06094.00

Atlantic RealtyThe Reserve in SouthEnd East/West Station Area

- Approx. 4 acres
- •300 Rental Units
- •Approx. \$35M
- •75 DUA

Broad Street Partners - Tradition at New Bern Station Under Construction

- Approx. 5 acres
- •285 Rental Units
- •Approx. \$45M
- •57 DUA

The Millenium - Under Construction Bland Street Station Area

- Approx. 3 acres
- •270 Rental Units
- •Approx. \$40M
- •90 DUA

<u>Crescent Resources</u> Under Construction Bland Street Station Area

- Approx. 5 acres
- •360 Rental Units
- •9,000 sf Commercial
- •Approx. \$50M
- •72 DUA

Taxes Generated from South Corridor <u>Development</u>

- Projected New Tax Revenue
 - \$1.86B Total Projected Investment (2005-2011)

– Tax Revenue: \$24.1M Annually

• City Tax Revenue: \$ 8.5M Annually

County Tax Revenue: \$15.6M Annually

 South Corridor land parcel values increased 52% from 2000-2007 while rest of city increased 40%

Conclusion

- There has been a shift in private sector investment patterns as a result of transit
- TOD capitalizes on investment in existing infrastructure
- TOD = additional transit ridership
- TOD generates future tax revenues from more intensive redevelopment
- TOD offers choices, especially for residential land uses

MTC-Approved 2030 Plan

Approved November 15, 2006

- South Corridor Open for service
- Advancing Northeast Corridor into Preliminary Engineering (PE - 65% design)
 - PE to be phased to determine eligibility for Federal match
- Advancing North Corridor Engineering
 - Cost: \$8.5 million for all engineering
 - HDR & NS will undertake the work
 - Financing Plan to be refined
- Streetcar
 - Advance after Northeast and North (2018/2023)
- Southeast
 - Technology decision in 2011
 - Completed in 2022-26
- West
 - Enhanced bus service
 - Convert to streetcar by 2030

LYNX Blue Line Extension (NE)

- Uptown Charlotte to I-485, north of UNC Charlotte
- Total project length: 11 miles
- Extension of the LYNX Blue Line- South Corridor
 - Improves operational effectiveness
 - Better leveraging of public investment
- 14 stations
- Supports development in NoDa and along N. Tryon Street
- Serves UNC-Charlotte

Blue Line Extension Complexity

- More complex than the Blue Line (South Corridor)
 - Involves four railroads vs. one
 - 5-6 miles of alignment in NCDOT ROW
 - Propose running light rail in middle of N. Tryon Street
 - More environmental issues
 - Twice as many grade crossings
 - 250-400 ROW acquisitions
- FTA requirements for funding have increased
 - PE sets budget for state and federal participation
 - Project Cost Effectiveness must be a "medium"

Progress to date:

- November: FTA approval to enter PE
- December: City Council approved \$500,000 interim contract
- January: City Council unanimously approved \$30M PE contract
 - \$10M allocated to progress design to 15% milestone
 - Includes interim contract funds
 - Will ask for future funds based on design milestones

Funding sources for PE:

- Half-cent transit sales tax (committed)
- NCDOT (committed)
- Federal earmark (not yet appropriated)

Region's Most Underutilized Transportation Asset

North Corridor

Route

- 25 miles from Charlotte Gateway Station to Mount Mourne
- Existing Norfolk Southern Railroad right-of-way
- 10 stations
- Mooresville proposing to use TIF to extend service from Davidson to Mount Mourne

Service

- 22-40 trains per day
- Peak: every 30 minutes
- Off-Peak: hourly
- Reverse commute

An Engine For Transit-Oriented Economic Growth

TRANSIT STATION CONCEPTUAL MASTER PLAN

- Jobs: 83,000 jobs within ½ mile of stations
- Residential: 14,000 new station area residences by 2025
- New Commercial: 5.8 million sq. ft. by 2025
- New Growth: \$4.5
 billion in new Tax
 Value by 2019

RCLCO Analysis (11/07)

Charlotte Gateway Station

Moving Forward

- 2030 Plan Approved by MTC
 - Project completion
 - Current plan: completion in 2012 -2014, depending on funding constraints
 - Planners, residents, developers need to know whether or not the train is coming
 - Estimated project Cost: \$261 million (escalated to 2011 completion)
 - Local Funding Share Required
 - Mecklenburg County municipalities: \$70 million
 - Mooresville: \$15 million
 - State: 25% of project cost -- \$65 million
 - CATS: \$111 million (through ½-cent sales tax)

Charlotte Gateway Station A Catalyst For Development

Charlotte Gateway Station Addresses Key Local & Regional Goals

Downtown Transit Center

- Critical need for additional off-street bus capacity
- Consolidates North Corridor Commuter Rail, Center City Street Car, and Southeast & West Rapid Transit

Connects Regional & Local Transportation

- Amtrak service to Atlanta, Raleigh & Washington
- Greyhound intercity bus service
- Dedicated bus service to the airport

A Catalyst For Developing Charlotte's West End

- Large West End parcels await "trigger" for development
- Market for new West End private office space dependent on including government offices at Charlotte Gateway Station

Development Concept

- Develop All 18 Acres of NCDOT Property as a Single Package
- Procure a Master Developer To Design, Construct & Manage Development of NCDOT Property
 - Optimizes integration of combined property
 - Leverages value of NCDOT property for use in funding the public facilities & Amtrak relocation
 - NCDOT preference: retain long-term interest in the property
 - Public facilities at CGS included within large office/retail private development

Gateway Center Next Steps

- City of Charlotte Continues to Work with NCDOT & Greyhound To Refine Program Elements, Design, Cost and Integration
- NCDOT/CATS Seeking a Master Developer To Develop CGS and NCDOT Property Between 3d and 9th Streets
 - Public transportation facilities at CGS site
 - Mixed Use development between Trade and 6th Streets
 - Residential development north of 6th Street
- RFQ For Master Developer Expected Spring 2008
- Master Developer and Master Plan Selected by Spring 2009
- CGS Opening In Time for North Corridor Commuter Rail -- 2012

Streetcar

- Beatties Ford Road to Eastland Mall (10 miles)
- Smaller and lighter than LRT with up to 117 passengers
- Status: construction to begin in 2012
- Efforts underway to accelerate – Charlotte earmark request for \$500k for economic development and alternative funding options study

Future Partnership Needs

- Continue 25% state funding for Rapid Transit & Streetcar capital projects
- Continued partnering on other capital projects
- Continue to provide State Maintenance Assistance Program (SMAP) as service expands.
 - State-wide expansion of SMAP funds
 - SMAP formula to include rail ridership
- N.C. DOT 15-year funding request: \$470 million
 - 25% of cost of Rapid Transit projects_ \$415 million
 - 10% of cost of bus related projects \$ 55 million